UNCLASSIFIED ## AD NUMBER AD911536 NEW LIMITATION CHANGE TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; MAY 1973. Other requests shall be referred to Department of the Air Force, Directorate of Operational Requirements and Development Plans, Attn: RDQSD, Washington, DC 20330. **AUTHORITY** USAF ltr, 14 Jan 1974 #### **DEFENSE DIVISION NOTE** DDN 73-2 ### QUICK EVALUATION COMPUTER MODELS FOR AIR DEFENSE May 1973 Victor V. Gogolak - DISTRIBUTION LIMITED - to U.S. Government agencies only; test and evaluation; May 1973. Other requests for this document must be referred to Hq USAF (AF/RDQSD); W. DE. 20830 ANALYTIC SERVICES INC. (ANSER) This Division Note reports research sponsored by the Directorate of Operational Requirements and Development Plans, DCS/Research and Development, Hq USAF, under Contract F44620-69-C-0014. It does not necessarily represent the opinion of anyone other than the author and the Division Manager. It may be withdrawn at any time. ANSER is an independent, nonprofit research corporation established in 1958. The Corporation contributes to the security and public welfare of the United States by performing systems analysis, operations research, and development planning studies. Its principal mission has been and is to satisfy the continuing need of the United States Air Force for objective and timely research studies of advanced systems. ANSER also performs some research for other Government agencies and nonprofit organizations. In addition, ANSER conducts a small program of self-sponsored research in the public interest. #### DEFENSE DIVISION NOTE DDN 73-2 ### QUICK EVALUATION COMPUTER MODELS FOR AIR DEFENSE May 1973 Victor V. Gogolak Approved by R. S. Timm, Manager - DISTRIBUTION LIMITED - to U.S. Government agencies only; test and evaluation; May 1973. Other requests for this document must be referred to Hig USAF (AFIRDOSD). Wash , 12 20 530 Analytic Services Inc. (ANSER) 5613 Leesburg Pike, Falls Church, Virginia 22041 #### ABSTRACT This Note discusses three time-sharing computer programs that are quick tools for air defense engagement analysis. The programs are based on a Monte Carlo method. MONTYX evaluates air defense interceptor configurations by determining their effectiveness against a bomber cell in the terminal phase of an intercept. The model DLMNTY expands the capability of MONTYX to a situation where two bomber types are contained within the bomber cell. The results are bomber probabilities of survival for various interceptor-tobomber ratios. The model TOOTH involves penetration by four types of bombers-two carrying gravity weapons and two carrying standoff weapons. The defense is provided by two types of interceptors in two waves. In the first wave, only raid count by cell is provided. The second wave assumes that > bomber count has been made and standoff weapons have been The results indicate the numbers of bombers of each type surviving each wave of defense as well as the number of standoff weapons launched and those which survive the second wave of defense. #### TABLE OF CONTENTS | | | | | | | | Page | |------|------|---------------------------------------|-----|-----|---|---|------| | ı. | INTE | RODUCTION | • | • | • | • | 1 | | II. | SINC | GLE WAVE BOMBER INTERCEPTOR MODEL-MON | ΥΥT | ζ. | • | • | 2 | | | Α. | Purpose | _ | | | | 2 | | | В. | 7 | | | | | 2 | | | C. | - | | | | | 2 | | | • | 1. Input | | | | | 2 | | | | 2. Simulation | | | | | 3 | | | | 3. Output | • | • | | • | 4 | | | | 4. Coding | | | | | 4 | | | | 5. Sample Runs of MONTYX | | | | | 9 | | | | 6. Plot Subroutine-MONTYP | | | | | 11 | | III. | SING | ELE WAVE DUAL BOMBER-INTERCEPTOR | | | | | | | | MODI | EL-DLMNTY | • | • | ٠ | • | 16 | | | A. | Purpose | • | • | ٠ | • | 16 | | | B. | Program Description | | • | | 4 | 16 | | | | 1. Simulation-Input-Output | • | • | • | | 16 | | | | 2. Coding | • | • | | • | 17 | | | | 3. Sample Runs of DLMNTY | • | • | • | • | 25 | | | | 4. Plot Subroutine—DLMNTP | • | • | • | • | 27 | | .vr | TWO | WAVE BOMBER-INTERCEPTOR MODEL-TOOTH. | • | • | • | • | 31 | | | A. | Purpose | | • . | ٠ | | 31 | | | B. | _ | | | | | 31 | | | C. | Program Description | | | | | 32 | | | | 1. Input | | | | | 32 | | | | 2. Simulation | | | | | 33 | | | | 3. Output | | | | | 34 | | | | 4. Coding | | | | | 35 | | | | 5. Sample Runs of TOOTH | | | | | 44 | | | | 6. File Input Subroutine (TOOP) | • | • | • | • | 46 | | v. | EPI | (LOGUE | • | • | • | • | 47 | | PRIN | IARY | DISTRIBUTION LIST | • | | • | • | 48 | #### I. INTRODUCTION Models developed for air defense engagement analysis range from the exponential interceptor/bomber (I/B) formulas to massive and expensive simulations of the strategic air war. Some of these examine enemy penetrations of U.S. air defenses and others examine U.S. bomber penetration. The models presented here have been in use for over five years and have not grown in complexity or sophistication. That is not their purpose. They are quick tools which fill the gap between the formulas and the war game simulations. As analytic tools, they all require a certain amount of homework to establish the inputs. In this way, some fairly detailed analyses can be made, with the programs taking the burden of the calculations. The programs are written in XBASIC and can be run on any time-sharing computer system having an XBASIC compiler. All programs are based on a Monte Carlo method. This allows programs to handle such problems as imperfect commitment with only a few decision statements. Closed form solutions are not used. Applications have varied from parametric analysis of the probability of detection and conversion (P_{DC}) and probability of kill (P_R) for interceptors to assessment of equivalent megatonage (EMT) delivered on targets in massive exchanges. A fair amount of "art" is involved in setting up the inputs to allow the analyst close control of the games. #### II. SINGLE WAVE BOMBER INTERCEPTOR MODEL-MONTYX #### A. Purpose The purpose of the model called MONTYX is to evaluate air defense interceptor configurations (aircraft, missiles, and fire control systems) by determining their effectiveness against a bomber cell in the terminal phase of an intercept. #### B. Assumptions The bombers and interceptors involved in the interaction are assumed to have the same configuration; i.e., the bombers represent identical targets and the interceptors have the same values for probabilities of detection and conversion and of kill. The simulation begins after initial detection has taken place; the interceptors are assigned to bombers on a random basis. The group of interceptors may make any specified number of passes (P) against the bomber cell and are assumed to carry at least P weapons. An interceptor may fire one weapon per pass but retains its weapon if it has been assigned to a bomber already killed. The model is run for various interceptor/bomber ratios. The game may be played many times to improve statistics. The number of times the game is played is specified in the input and the results are averaged. #### C. Program Description #### 1. Input When the program is run, the following numbers are requested from the user: - Number of passes (P) - Probabilities of detection and conversion and of kill for each pass: "1" P(DC), P(K); "2" P(DC), P(K). - Interceptor-to-bomber ratios—low, high, and step size Il, I2, I9, where Il is the lowest I/B ratio and I2 is the highest ratio and I9 is the increment which steps the game from Il to I2. For example, (Il, I2, I9) = (1, 2, .5) would indicate that the game would be run for I/B = 1, 1.5, 2. - Loop size (M1) —which indicates the number of times the game is to be played; the final results are the averages of the M1 games. #### 2. Simulation The simulation begins after the inputs are specified by the user. The model assigns a number to each bomber. each pass, each interceptor is randomly assigned to a bomber; that is, an interceptor randomly chooses a bomber to attack. This bomber has not been killed on a previous pass but could have been killed earlier in the same pass by another intercep-The bomber is considered killed or not killed by a random choice based on the probabilities of detection and conversion and of kill involved. At the end, the total number of bombers surviving is tallied. After the specified number of passes, some interceptors (those which did not convert on a target during one or more of the passes) will still have weapons. These are left unused. The model provides a number of runs based on the interceptor-to-bomber ratios (I/B) and prints out the bomber probability of survival (Pc) corresponding to the I/B ratio. #### 3. Output The output consists of the initial conditions of the game (specified by the user) and the bomber (P_S) for the various I/B ratios. #### 4. Coding - Program List for MONTYX - Instructions for MONTYX - Variable List for MONTYX #### PROGRAM LIST FOR MONTYX ``` 100 DIM F(50),B(10) 110 PRINT "NUMBER OF PASSES?" 120 INPUT P 130 FOR P1=1 TO P 140 PRINT "PASS"JPIJ"P(DC),P(K)?"J 150 INPUT D(P1), L(P1) 160 NEXT PI 170 PRINT "I/B RANGE (LOW, HIGH, STEP)?"; 180 INPUT 11.12.19 182 PRINT "LOOP SIZE?"; 184 INPUT HI 198 FOR I=10+11 TO 10+12 STEP 10+19 200 S=0 230 FOR J=1 TO M1 240 FOR K=1 TO 10 250 B(K)#1 260 NEXT K 270 81=10 280 FOR K=1 TO P 290 FOR KI=1 TO I 300 F(KI)=0 310 NEXT KI 320 FØR KI=1 TØ I 330 IF RND(0)>D(K) THEN 370 340 K2=INT(10+RND(0)+1) 350 IF 8(K2)=0 THEN 340 360 F(K1)*K2 370 NEXT KI 360 FOR KI=1 TO I 390 IF F(K1)=0 THEN 460 400 LET XWF(KI) 41G IF 8(X)=0 THEN 460 420 IF RND(0)>L(K) THEN 460 430 B(X)#0 440 B1=81-1 450 IF 81*0 THEN 510 460 NEXT KI 470 NEXT K 490 S=S+B1 510 NEXT J 520 PRINT 1/10,5/(10+H1) 530 NEXT I 540 PRINT 550 PRINT "ANOTHER GAME?") 560 INPUT GS 570 IF GS - "YES" THEN 110 ``` The second secon 1000 END #### INSTRUCTIONS FOR MONTYX - 100 Dimensions the bomber and interceptor arrays. - 110-184 Input section; values of variables are requested and entered from the terminal. - 110-120 Number of passes. - 130-160 Loop indexed by number of passes for entering probabilities of detection and conversion and of kill for each pass. - 170-180 I/B range. - 182-184 Loop size for iteration of games for each I/B. - 198-530 Outer loop indexed for I/B. - 200 Sum of surviving bombers is set to 0. - 230-510 Iteration loop for better statistics. - 240-260 Bomber array is set to 1 (all bombers alive). - 270 Total bombers in a game initialized to 10. - 280-470 PASS LOOP. - 290-310 Interceptors initialized to 0. - 320-370 Interceptor assignment loop. - 330 Check if detection and conversion occur. - 340 Pick a random number, 1-10, and assign an interceptor to that bomber. - 350 If bombe, is dead, pick another number. - 360 Set interceptor array to bomber number. - 370 NEXT ASSIGNMENT. - 380-460 ATTACK LOOP. Index by interceptor. - 390 If interceptor unassigned, next interceptor - 410 If bomber already killed, next interceptor. - 420 Check if kill occurs. (If not, next interceptor.) 430 Set bomber to 0. 440 Decrease total bombers by 1. 450 If all bombers in that game are dead, begin next iteration. 460 NEXT ATTACK 470 NEXT PASS 490 Add surviving bombers to total survivors. 510 NEXT ITERATION 520 Prints out I/B and probability of survival. 530 NEXT 1/B 550-570 Check for another game. 580 END #### VARIABLE LIST FOR MONTYX | F(*) | Interceptor Array | |------|---| | B(*) | Bomber Array | | Pl | Loop Index | | K | Loop Index | | Kl | Loop Index | | I | Loop Index | | J | Loop Index | | rl | Lowest I/B | | 12 | Highest I/B | | 19 | Step size for I/B | | Ml | Loop size | | P | Number of passes | | D(*) | Probability of Detection and Conversion Array | | L(*) | Probability of Kill Array | | S | Sum of surviving bombers within an I/B run | #### 5. Sample Runs of MONTYX ``` NUMBER OF PASSES?? 1 P(DC)*P(K)?? .5..5 PASS 1 1/8 RANGE (LØW, HIGH, STEP)?? .2,2,.2 LØØP SIZE?? 100 •2 .98 • 4 .913 .878 .6 .8 .837 .788 1. 1.2 .737 1.4 .728 1.6 .684 1.8 .629 2. .611 ANOTHER GAME?? YES NUMBER OF PASSES?? 1 PASS 1 P(DC).P(K)?? .78.5 I/B RANGE (LOW, HIGH. STEP) ?? .2.2..2 LOOP SIZE?? 100 .2 .968 • 4 .879 • 6 .815 .8 .786 1. .729 1.2 -664 1.4 .614 1.6 .61 1.8 .543 2. .506 ANOTHER GAME?? YES NUMBER OF PASSES?? 1 PASS 1 P(DC).P(K)?? .5..7 I/B RANGE (LOW, HIGH, STEP)?? .2,2,.2 LOOP SIZE 77 100 .5 .965 • 4 .908 • 6 .835 •8 .782 1. .724 1.2 -681 1.4 .623 1.6 .575 1.8 -568 2. .532 ``` ANOTHER GAME 77 YES ``` NUMBER OF PASSES?? 3 P(DC),P(K)?? .7..7 PASS 1 P(DC),P(K)?? .6..6 PASS 2 P(DC),P(K)?? +5.+5 PASS 3 I/B RANGE (LOW, HIGH, STEP) ?? .2.2..2 LOOP SIZE?? 100 .894 .2 .679 . 4 .497 .6 .348 .8 .202 .127 5.50000E-02 2.20000E-0S 1.00000E-02 4.00000E-03 ``` ANOTHER GAME?? NO ## 6. Plot Subroutine -- MONTYP の かんしゅうしょうりょうしゃ statements that when merged with MONIYX, plot the logical basis, The basic program, the input procedure remain the same. group of rather than tabulate the results. n) of MONTYP consists To run the plot version, MCNTYX and MONTYP are merged into a program MONTYZ, which is then run, TAB(17)1"0"; TAB(27);".1"; TAB(37);".2"; TAB(47);".3"; TAB(57);". [ab(67)1".5"; Tab(77); 1".6"; Tab(f7); 1".7"; TSB(097); 1".8"; SURV. VAL" TABill+INT(100*((S/(10*M1))+.005)));"+" TAB(2); "PS", TAB(40); "PRGBABILITY OF ZABC 1073 1", 9" 17 ABC 1 173 1" 1" PRINT, 1000, S/C10*#17, 1/103 TAB(16)1"!" TABC16)5"1" IAd(16)1'I' 1000 FMT F5.3,F10.2 FRINT . + "S REXT 1 PRINT PRINT PRINT PRINT PRINT PRINT PRINT PRINT **レスIX**の PRINT PRINT PRIRT 346 PRINT 193 464 395 51 S 528 532 534 540 542 544 520 530 16 SAMPLE RUNS USING MONTYP (Merge MONTYZ, MONTYX, MONTYP) SAMPLE RUNS USING MONTYP—Continued (Merge MONTYZ, MONTYX, MONTYP) THE LEWIS CONTRACTOR OF SAMFLE RUNS USING MONTYP—Continued (Merge MONTYZ, MONTYZ, MONTYP) SAMPLE RUNS USING MONTYP—Continued (Merge MONTYZ, MONTYX, MONTYP) and the same of the same of THE STATE #### III. SINGLE-WAVE DUAL BOMBER-INTERCEPTOR MODEL-DLMNTY #### A. Purpose The purpose of DLMNTY is to expand the capability of MONTYX to consider a situation wherein two bomber types are contained within the bomber cell. #### B. Program Description #### 1. Simulation-Input-Output The assumptions and operation of DLMNTY are identical to those of MONTYX; the only differences are in the input and output. The following numbers are requested as input from the user: - P = number of passes. - W = bomber scaling factor. For example, W = 2 indicates there are twice as many bombers of type A as of type B. - Loop size M, which indicates the number of times the game is to be played. - Probabilities of detection and conversion and of kill for each pass against each bomber type. - Interceptor-to-bomber ratio—low, high, and step size. I7, I9, and I8, where I7 is the lowest I/B ratio, I9 is the highest ratio, and I8 is the increment which steps the game from I7 to I9. The output consists of the initial conditions of the games (specified by the user) and the probabilities of survival (P_S) for the total bomber cell as well as the P_S for each bomber type. #### 2. Coding - Program List for DLMNTY - Instructions for DLMNTY - Variable List for DLMNTY #### PROGRAM LIST FOR DLMNTY ``` 100 DIM F(200),B(50) 110 DIM A(50) 120 PRINT "WHAT ARE PASSES, BOMBER SCALE FACTOR, AND LOOP SIZE?"; 130 INPUT P.W.MI 140 IF P=0 THEN 1010 150 PRINT "NEW PROBABILITIES ARRAY? (YES-1, NO-0)"; 160 INPUT Y 170 IF Y=0 THEN 220 180 FØR P1=1 TØ P 190 PRINT "PASS"JP1J"P(DC),P(K) (80MBER A),P(DC),P(K) (80MBER B)"; 200 INPUT C(P1), M(P1), D(P1), L(P1) 210 NEXT PI 220 PRINT "I/8 RANGE (LOW, HIGH, AND STEP)?") 230 INPUT 17,19,18 240 PRINT TAB(10);"I/B";TAB(25);"PR03A3ILITY OF SURVIVAL" 250 PRINT TAB(29); "ALL BOMBERS TYPE A 310 FOR I=17+10+(W+1) TO I9+10+(W+1) STEP 18+10+(W+1) 380 S#0 333 T=0 340 FØR J=1 TØ MI 350 FOR K#1 TO 10 360 9(K)#1 370 NEXT K 380 FØR K#1 TØ 10*W 390 A(K)=1 400 NEXT K 410 81=10 420 Al=W*10 430 FOR K=1 TO P 440 FOR KI=1 TO I 450 F(KI)#0 460 NEXT KI 470 FOR KI=1 TO I 480 IF RND(0)>!/(I+W)THEN 545 485 IF 81=0 THEN 600 490 IF PND(0)>D(K) THEN 600 510 K2=INT(10+RND(0)+1) 520 IF B(K2)=0 THEN 510 530 F(K1)=K2 540 GØ TØ 600 ``` #### PROGRAM LIST-Continued ``` 545 IF A1=0 THEN 600 550 IF RND(0)>C(K) THEN 600 570 K3=INT(W*10*RND(0)+1) 580 IF A(K3)=0 THEN 570 590 F(K1)=100+K3 600 NEXT KI 610 FOR K1=1 TO I 620 IF F(K1)=0 THEN 770 630 IF F(K1)>100 THEN 700 640 LET X=F(K1) 650 IF B(X)=0 THEN 770 660 IF RND(0)>L(K) THEN 770 670 B(X)=0 680 B1=B1-1 690 GØ TØ 750 700 LET Z=F(K1)-100 710 IF A(Z)=0 THEN 770 720 IF RND(0)>M(K) THEN 770 730 LET A(Z)=0 740 A1=A1-1 750 IF B1<>0 THEN 770 760 IF A1=0 THEN 850 170 NEXT KI 780 NEXT K 800 S=S+81 830 TaT+AI 850 NEXT J 860 Q1=10+(1+W) 870 02=M1+01 880 03×10*M1 890 Q4=¥+Q3 900 PRINT,1000,1/01.(S+T)/02.T/94.S/03 950 NEXT I 960 PRINT 970 PRINT 980 PRINT 990 GØ TØ 120 1000 FMT F9-2, X24, F7-3, X6, F7-3, X6, F7-3 1010 END ``` #### INSTRUCTIONS FOR DLMNTY - 100-110 Dimension F, B and A. - 120-230 Input Section. - 120-130 Input number of passes for interceptors, bomber scale factor (10 times W is number of bombers of type A in each cell) and loop size. - 140 If 0 was entered for P, then game is over and program goes to END. - 150-170 Program asks if a new probabilities array is to be set up. - 180-210 If YES, then a loop is set up, indexed by the number of passes, to input the probabilities of detection and conversion and of kill for each of the two types of bombers. - 240-250 Output headers. Service and the service of servi - 310-950 Outer loop, indexed by I/B. - 320-330 Sum of surviving bombers of each type set to 0. - 340-850 Iteration loop indexed up to the specified loop size. - 350-400 Both bomber arrays B and A are set to 1 (all bombers alive). - 410-420 B bomber total/cell set to 10; A bomber total cell set to 10*W. - 430-780 PASS loop. - 440-460 Interceptors initialized to zero. - 470-600 Interceptor assignment loop. - Pick a random number and assign the interceptor to the B or A type of bomber based on the ratio of the bombers. #### INSTRUCTIONS FOR DLMNTY-Continued | 485 | If tuno | n =11 | killed | novt | interceptor. | |-----|---------|-------|---------|------|--------------| | 400 | TI CADE | в атт | KITIEG. | next | interceptor. | 490 Check if a type B bomber is detected. 510-530 Randomly assign the interceptor to a live type B bomber. 545 If type A all killed, next interceptor. 550 Check if a type A bomber is detected. 570-590 Randomly assign the interceptor to a live type A bomber (160 is added so that the assignment can later check for type A or B. #### 610-770 Attack loop. 620 If interceptor was not assigned, return interceptor. 630 If assigned to type A, go to 700 (i.e., if assignment number is over 100). 650 If bomber already killed, next interceptor. 660 Check for kill (Monte Carlo). 670 Set bomber = 0. 680 Decrease type B bomber total by 1. 700 Subtract 100 to discover the type A bomber assigned to the interceptor. 710 If all killed, next interceptor. 720 Check for kill. 730 Set bomber = 0. 740 Decrease type A total by 1. 750-760 Check if all bombers of each type killed. If YES, exit to next iteration. 770 End of attack loop. 780 End of pass loop. 800-830 Add surviving bombers to respective totals, by type. #### INSTRUCTIONS FOR D'MNTY-Continued | | 850 | Next iteration. | |------|---------|---| | | 860-890 | Calculation of output scaling factors determined by W and Ml. $$ | | | 900 | Print overall I/B, total probability of survival P for each type. | | 950 | Next | I/B | | 990 | Go t | o beginning to check for a new game. | | 1010 | END. | | #### VARIABLE LIST FOR DLMNTY | F (*) | Interceptor array | |------------|---| | B (*) | Type B bomber array | | A(*) | Type A bomber array | | P | Number of passes | | W | Scale factor for type A bombers | | Ml | Size of the iteration loop | | Y | Flag used to check for new probabilities array | | Pl | Pass index | | D(*) | Probability of Detection and Conversion for type B by pass | | C(*) | Probability of Detection and Conversion for type A by pass | | r(*) | Probability of kill for type B by pass | | M(*) | Probability of kill for type A by pass | | 17, 19, 18 | Low, high, and step size of I/B ratio | | S | Total surviving bombers of type B (summed after each iteration) | | T | Total surviving bombers of type A (summed after each iteration) | | J, K, Kl | Loop indices | | Bl | Total type B bombers in each cell | | Al | Total type A bombers in each cell | #### VARIABLE LIST FOR DLMNTY—Continued | K2, K3, X | Dummy indices used in interceptor assignment | |-----------|--| | Ql | Total bombers per cell | | Q2 | Total bombers used in all iterations | | Q3 | Total type B bembers used in all iterations | | Q4 | Total type A bombers used in all iterations | #### 3. Sample Runs of DLMNTY WHAT ARE PASSES, BOMBER SCALE FACTOR, AND LOOP SIZE?!1,2,100 NEW PROBABILITIES ARRAY?(YES-1,NO-0)!1 PASS 1 P(DC),P(K) (BØMBER A),P(DC),P(K) (BØMBER B)!.5,.5,.7,.7 I/B RANGE (LØW,HIGH,AND STEP)?!.2,2,.2 | I /8 | PROBABILITY OF SUR | RVIVAL | | |--------|--------------------|--------------|--------| | | ALL BOMBERS | TYPE A | TYPE B | | •20 | •940 | •951 | •918 | | •40 | •878 | • 90 6 | •823 | | •60 | •814 | •859 | •724 | | •80 | •764 | •809 | •674 | | 1.00 | •728 | . 783 | •619 | | 1.20 | •667 | •732 | • 538 | | 1 • 40 | •625 | •684 | • 508 | | 1 • 60 | -611 | •691 | • 449 | | 1.80 | • 557 | •633 | • 405 | | 2.00 | •525 | • 605 | •366 | | | | | | WHAT ARE PASSES, BOMBER SCALE FACTOR, AND LOOP SIZE?!1,2,100 NEW PROBABILITIES ARRAY?(YES-1,NO-0)!1 PASS | P(DC),P(K) (BØMBER A),P(DC),P(K) (BØMBER B)1.7,.7,.5,.5 I/B RANGE (LØW,HIGH,AND STEP)?1.2,2,.2 | I /B | PROBABILITY OF SUR | RVIVAL | | |--------|--------------------|--------|--------| | | ALL 90MBERS | TYPE A | TYPE B | | •80 | •923 | •910 | • 950 | | • 40 | •848 | -817 | •910 | | •60 | •773 | •739 | -840 | | •80 | .720 | •673 | -814 | | 1.00 | •660 | • 598 | • 783 | | 1.50 | •622 | • 562 | .742 | | 1 • 40 | •576 | -512 | •705 | | 1.60 | •528 | • 449 | • 686 | | 1.80 | • 496 | .421 | •645 | | 2.00 | • 455 | •373 | +617 | | | | | | WHAT ARE PASSES, BOMBER SCALE FACTOR, AND LOOP SIZE? 12,2,100 NEW PROBABILITIES ARRAY? (YES-1, NO-0)!1 PASS 1 P(DC),P(K) (BØMBER A),P(DC),P(K) (BØMBER B)!.5,.5,.7,.7 PASS 2 P(DC),P(K) (BØMBER A),P(DC),P(K) (BØMBER B)!.3,.3,.5,.5 1/B RANGE (LØW,HIGH,AND STEF)?!.2,2,.2 | MUIO C | / PENALUTOUSHIRD | A I ME A I I A ME A ME A ME | | | | | |--------|-----------------------------|-----------------------------|--------|--------|--|--| | | I/B PROBABILITY OF SURVIVAL | | | | | | | | | ALL BOMBERS | TYPE A | TYPE B | | | | •80 | | •909 | •937 | •854 | | | | • 40 | | -81-4 | •867 | •707 | | | | •60 | | •737 | •806 | • 600 | | | | •80 | | •661 | .729 | • 526 | | | | 1.00 | | •579 | • 663 | • 409 | | | | 1.20 | | •539 | •651 | •315 | | | | 1 - 40 | | •474 | •574 | •275 | | | | 1.60 | | • 433 | •549 | -201 | | | | 1 . 80 | | •375 | • 494 | •138 | | | | 5.00 | | •343 | • 459 | •110 | | | | | | | | | | | WHAT ARE PASSES, BOMBER SCALE FACTOR, AND LOOP SIZE?10,0,0 ^{*} The 0,0, 0 input designates exit from DLMNTY. # 4. Flot Subroutine-DLMNTP 日本の経際はない 後からからなりなりますといれることにはられていることできる Pollowing is the program DLMNTP which, when merged with DLMNTY into a proeach for P.S \mathbf{The} P_S versus I/B. gram called DIMNTZ, plots the total bomber bomber type is also printed out. TAB(17)1"0"1TAB(27)1".1";TAB(37)1".2";TAB(47)1".3";TAB(57)1".% TAB(67)1".5"17A8(77)1".6"17AB(87)1".7"17AB(097)1".8"1 TAB(2);"PS"; TAB(40);"PRØBABILITY OF SURVIVAL" TAB(17+INT(100+(((S+T)/G2)+.005)));"#" TARC10735".9"1 TABC11735"1" PRINT.1600.(S+T)/92.1/811 PRINT T/0417AB(11)1"(A) S/031743(11);"(B) TAB(16)1"1" TAB(16)1"I" TAB(16);"I" PRINT" +" PRINT 366 260 800 280 290 88 80 80 80 304 606 910 918 920 SAMPLE RUNS USING DIMNTP ANAL ARE PASSES, MOMORA SCALL FACTION, AND LIND SIZE?! SAMPLE RUNS USING DLMNTP—Continued (Merge DLMNTZ, DLMNTY, DLMNTP) **电影影响的影响的影响的影响的影响的影响的影响的影响的影响的影响,这种对象是自然的影响的影响。** more? And walkers, bowelly scale factors, and tony stillers SAMPLE RUNS USING DLMNTP—Continued (Merge DLMNTZ, DLMNTY, DLMNTP) #### IV. TWO WAVE BOMBER-INTERCEPTOR MODEL-TOOTH ## A. Purpose The purpose of the TOOTH series of computer models is to fill the gap between simple Monte Carlo models which relate probabilities of I/B ratios and detailed simulation models involving basing, C³, geography, and operational specifics. The TOOTH models can be used with basic inputs for rapid excursions or for use with a manual war game to exercise the random parts. # B. Basic Concept of TOOTH The basic concept involves the penetration by four types of bombers—two carrying gravity weapons and two carrying standoff weapons (ASMs). Defense is provided in two waves by two types of interceptors. For the first attack wave, it is assumed that there is a degrading ECM environment and the C³ only provides a raid count by cell number. The interceptors then attack by committing a certain number per cell. In the second wave, it is assumed standoff weapons have been launched and that a bomber count has been made. The weapons of interceptor type 2 attack the ASMs and bombers as resources allow. A tally is made of surviving bombers at the end of each wave and of the number of surviving ASMs of each type after the second wave. The program is a stylized war game because no geographical aspects are modeled. However, the operational aspects of the game are accounted for in the inputs to the program. This manual "homework" is used to determine the number of interceptors that can be brought to bear in the first wave, the kind of weapons they carry, and such details as turn-around. For example, type 1 interceptors can be added to the second wave "pool" of interceptors to represent that fraction of interceptors that could be readied for the second wave attack. Note that the bombers do not release ASMs until after the first wave of interceptors has attacked. This is a rough approximation of the geometric/geographic aspects of air defense. In this model, we consider ASMs to be attackable targets and allocate interceptors to the bombers and ASMs on a random basis. # C. Program Description # 1. Input The following numbers are requested from the user to run TOOTH: - Number of bomber cells (Type 1-4), C(1), C(2), C(3), and C(4). - Number of interceptors/cell and passes for the 1st and 2nd wave (I1, P1, I2, P2), where I1 is the number of interceptors of type 1 committed to each cell on the 1st wave, P1 is the number of passes of type 1 interceptors against the penetrators. I2 is the total number of interceptors of type 2 assigned to the bombers and ASM's for the 2nd wave, and P2 is the number of passes the type 2 interceptors make against the bombers and ASM's. The following probabilities are requested in this order: - K(1,I), K(2,I), K(3,I), K(4,I), where I is the index for the number of passes by type 1 interceptors on the 1st wave. Therefore, K(3,2) would be the probability of kill of the type 1 interceptors against type 3 bomber on the 2nd pass. - L(1,I), L(2,I), L(3,I), L(4,I), where I is the index for the number of passes by the type 2 interceptors on the 2nd wave. - K3, K4, where K3 is the P_K of the type 2 interceptor against the type 1 ASM and K4 is the P_K of the type 2 interceptor against the type 2 ASM. - R3, R4, where R3 is the probability of a successful type 1 ASM launch and R4 is the probability of a successful type 2 ASM launch. The loop size Ml is to be specified and indicates the number of times the game is to be played. # 2. Simulation The second of th The game is played Ml times to improve statistics; the user specifies Ml each time. The results are averages of these Ml games. In each game, the bomber cells are chosen for attack, one at a time. The number of bombers per cell is randomly chosen between 1 and 10. The number of bombers surviving the first wave of attack is accumulated. A bomber is considered killed or not killed by a random choice based on the probability of kill involved. The number of interceptors committed is already known, so the terminal engagement is repeated until all passes have been made or all bombers are killed. Surviving bombers of each type are tallied for the second wave. For the second wave, it is assumed that a count of the surviving bombers of each type is known. Also, the number of ASMs launched is known. The program allows those penetrators which carried ASMs to continue with the raid for detection and interception. The program assumes ASMs could be attacked from the total pool of type 2 interceptors. The interceptors are uniformly committed to bombers and ASMs for the specified number of passes till the supply is exhausted or all bombers and/or ASMs are killed. After the specified number of passes on the second wave, the surviving bombers and ASMs are accumulated and the entire game is reinitialized and is repeated until Ml runs have been made. # 3. Output The output totals are averages from the M1 games. Since only cells were specified on input, the program ouputs the average size of the raid in terms of total penetrators. It is assumed that the averages of each bomber type are proportional to the number of cells of each type. The summary of results is: - -1 number of bombers in attack and of each type (1-4) - -2 number of bombers surviving 1st wave of attack by type (1-4) - -3 number of bombers surviving 2nd wave of attack by type (1-4) - -4 ASMs launched by bomber types 1 and 2 - -5 ASMs surviving by types 1 and 2. # 4. Coding - Program List for TOOTH - Instructions for TOOTH - Variable List for TOOTH #### PROGRAM LIST FOR TOOTH ``` 100 DIM Z(10,10),Y(10,10),A(10,10),B(10,10) 1000 PRINT "NUMBER OF BOMBER CELLS(TYPES 1 TO 4)?"; 1010 INPUT C(1),C(2),C(3),C(4) 1020 PRINT "NUMBER INTERC/CELL AND PASSES, 1ST AND 2ND WAVE?"; 1030 INPUT 11,P1,12,P2 1040 PRINT "NEW PROBABILITIES ARRAY (YES-1,NO-2)?"; 1050 INPUT Y 1060 IF Y=2 THEN 1300 1070 FØR I=1 TØ P1 1080 PRINT "PASS"1;"1ST WAVE P(K) VS EACH BOMBER TYPE?"; 1090 INPUT K(1,1),K(2,1),K(3,1),K(4,1) 1100 NEXT I 1110 FØR I=1 TØ P2 1120 PRINT "PASS"I; "2ND WAVE P(K) VS EACH BOMBER TYPE?"; 1130 INPUT L(1,1),L(2,1),L(3,1),L(4,1) 1140 NEXT I 1150 PRINT "P(K) VS ASM-S, 1ST TYPE, 2ND TYPE?"; 1160 INPUT K3.K4 1190 PRINT "ASM LAUNCH RELIBILITY -1ST TYPE, 2ND TYPE?"; 1200 INFUT R3.R4 1300 PRINT "LOOP SIZE?"; 1310 INPUT M1 1500 MAT B=ZER 1600 MAT A=ZER 1800 FOR M=1 TO M1 2060 MAT Z=ZER 2070 MAT Y=ZER 2100 FØR T=1 TØ 4 2105 IF C(T)=0 THEN 2390 2110 FØR I=1 TØ C(T) 2120 B9=INT(10*RND(0)+1) 2130 Z(T,3)=Z(T,3)+B9 2135 IF I1=0 THEN 2370 2140 I5=I1 2200 FØR P=1 TØ P1 2210 IF 89>=11 THEN 2300 2220 I5=B9 2300 FØR L=1 TØ I5 2310 IF RND(0)>K(T,P) THEN 2350 2320 B9=B9-1 2330 IF B9=0 THEN 2370 2350 NEXT L 2360 NEXT P 2370 Z(T,1)=Z(T,1)+B9 2380 NEXT I ``` Same and the a 2390 NEXT T # PROGRAM LIST FOR TOOTH-Continued ``` 2500 Y(1,3)=INT(R3*Z(1,1)) 2510 Y(2,3)=INT(R4#Z(2,1)) 2520 Y(1,1)=Y(1,3) 2530 Y(2,1)=Y(2,3) 2600 FOR J=1 TO 4 2610 Z(J,2)=2(J,1) 2700 NEXT J 2900 A9=Y(1,1)+Y(2,1)+Z(1,2)+Z(2,2)+Z(3,2)+Z(4,2) 3000 FØR I=1 TØ I2 3010 Q=INT(6+RND(0)+1) 3020 G0T0 3090,3190,3290,3390,3490,3590 0N Q 3090 IF Y(1,1)=0 THEN 3010 3100 IF RND(0)>K3 THEN 3700 3110 Y(1,1)=Y(1,1)-1 3120 A9=A9-1 3130 GOTØ 3700 3190 IF Y(2,1)=0 THEN 3010 3200 IF RND(0)>K4 THEN 3700 3210 Y(2,1)=Y(2,1)-1 3220 A9=A9-1 3230 GØTØ 3700 3290 IF Z(1,2)=0 THEN 3010 3300 IF RND(0)>L(1,1) THEN 3700 3310 Z(1,2)=Z(1,2)-1 3320 A9=A9-1 3330 GOTO 3700 3390 IF Z(2.2)=0 THEN 3010 3400 IF RND(0)>L(2,1) THEN 3700 3410 Z(2,2)=Z(2,2)-1 3420 A9=A9-1 3430 GØTØ 3700 3490 IF Z(3,2)=0 THEN 3010 3500 IF RND(0)>L(3.1) THEN 3700 3510 2(3,2)=2(3,2)-1 3520 A9*A9-1 3530 GOTO 3700 3590 IF Z(4,2)=0 THEN 3010 3600 IF RND(0)>L(4+1) THEN 3700 3610 2(8,2)*2(4,2)-1 3620 A9=A9-1 3630 0010 3700 3700 IF A9±0 THEN 3800 3710 NEXT I 3800 FOR T=1 TO 4 (S.T)S+(S.T)8=(S.T)8 018E (C.T) 3+(C.T) 8*(C.T) 9 028E 3830 B(T,1)=B(T,1)+Z(T,1) 3840 NEXT T ``` # PROGRAM LIST FOR TOOTH-Centinued ``` 3850 A(1,3)=A(1,3)+Y(1,3) 3860 A(2,3)=A(2,3)+Y(2,3) 3870 A(1,1)=A(1,1)+Y(1,1) 3880 A(2,1)=A(2,1)+Y(2,1) 3900 NEXT M 4000 B=(B(1,3)+B(2,3)+B(3,3)+B(4,3))/M1 4010 A=(A(1,3)+A(2,3))/M1 SOOO PRINT "TOTAL ATTACK SIZE BOMBERS"; B; "ASM-S"; A 5100 PRINT "ATTACK SIZE-BY BOMBER TYPE" 5110 PRINT B(1,3)/M11B(2,3)/M11B(3,3)/M11B(4,3)/M1 5200 PRINT "BOMBERS SURVIVING FIRST WAVE" 5210 PRINT B(1,1)/M1;B(2,1)/M1;B(3,1)/M1;B(4,1)/M1 5300 PRINT "BOMBERS SURVIVING SECOND WAVE" 5310 PRINT B(1,2)/M1/B(2,2)/M1/B(3,2)/M1/B(4,2)/M1 5400 PRINT "ASM-S LAUNCHED-BY BOMBER TYPE" 5410 PRINT A(1,3)/M1/A(2,3)/M1 5500 PRINT "ASM-S SURVIVING" 5510 PRINT A(1,1)/M1/A(2,1)/M1 7000 PRINT "END OF GAME? (YES-1)"; 7010 INPUT G 7020 IF G=1 THEN 9999 7100 GØTØ 1000 9999 END ``` #### INSTRUCTIONS FOR TOOTH - 1000 1310 Input Section. - 1000 1010 The number of bomber cells for each type of interceptor. NOTE: Types 1 and 2 are ASM carriers. - 1020 1030 Il is the number of type l interceptors per cell committed in the final wave and Pl is the number of passes made. I2 is the total number of type 2 interceptors in the second wave, since there are no "cells" in the second wave. P2 are the number of passes made by the type 2 interceptor. - 1040 1200 If a new array is to be set up, then the request is made for the probability of kill of each interceptor against each bomber type for each pass. Also, the program requests the P, and reliability of launch of each ASM type. - 1300 1310 Number of iterations. - 1500 1600 Bomber arrays are initialized to zero. - 1800 3900 Outer iteration loop. - 2060 2070 Bomber arrays zeroed for each iteration. - 2100 2390 Raid Attack Loop (by type). - 2105 If no cells of type T, next cell. - 2110 2380 Cell Attack Loop (by # cells) - 2120 Pick number 1 through 10 randomly for numbers of bombers in the cell. - 2130 Sum Bombers by type within iteration. - 2135 If no interceptors/cell, skip attack. - 2200 Pass Loop. # INSTRUCTIONS FOR TOOTH-Continued 2210 If more interceptors than bombers, set number of interceptors to number of bombers left (2220). 2300 Interceptor Attack Loop. 2310 Check for Kill. 2320 If kill, decrease. 2330 Check for all bombers killed in current cell. 2350 Next Interceptor. 2360 Next Pass. 2370 Sum bombers surviving first wave. 2380 Next Cell. 2390 Next Bomber Type. 2500 - 2510 Total ASM's launched (based on surviving bombers and launch reliability). 2520 - 2530 Initialize ASM's for second wave. 2600 - 2700 Initialize bombers for second wave. 2900 Total targets for second wave. 3000 Interceptor attack loop. 3010 Pick random number 1 to 6. 3020 Branch to subset of instructions depending on targets. 3090 - 3130 Attacks on the two types of 3190 - 3230) ASMs. 3290 - 3330 \ Attacks on the four types of 3390 - 3430 bombers. In each case, kill check is made, sum is decreased. 3490 - 3530 and exit to 3700. 3590 - 3630) 3700 If all killed, go to summarizing section (3800). ## INSTRUCTIONS FOR TOOTH—Continued 3710 Next interceptor. 3800 - 3840 Total Bombers and those surviving each wave are added to the total for all iterations. 3850 - 3880 Total ASM's launched and those surviving the 2nd wave are totaled for all iterations. 3900 Next Iteration. 4000 - 4010 Bombers and ASM's averaged. 5000 - 5510 Print out section. 7000 - 7100 Continuation request. 9999 END #### VARIABLE LIST FOR TOOTH - Z (**) Number of bombers for each iteration - B (**) Running total of bombers - Y (**) Number of ASM's for each iteration - A (**) Running total of ASM's NOTE: In the above arrays, the first position represents the type of bomber or ASM. The second position designates the situation as follows: - -1 those which survive the first pass - -2 those which survive the second pass - -3 total at the start of the game. #### Thus: - Z (3,2) is the number of bombers of type 3 which survive the second pass for that iteration. - A (1,3) is the total number of ASM's of type I which have been launched in all iterations up to that point. The A's and B's are the running totals of the individual Z's and Y's. At the end of all iterations, they are averaged to find the results of the "average" game. - C (*) Number of calls of each type (1-4) - Il Number of interceptors/cell committed first wave - 12 Total number of interceptors second wave - Pl Number pacses first wave interceptors - P2 Number passes second wave interceptors - K(**) Kill probability array for first wave; lst position is bomber type, 2nd position is pass. # VARIABLE LIST FOR TOOTH—Continued | L (**) | Same as K (**) for second wave | |--------|--| | К3 | P _k against 1st ASM type | | K4 | P against 2nd ASM type | | R3 | Reliability of launch of 1st ASM type | | R4 | Reliability of launch of 2nd ASM type | | Ml | LOOP size for iteration | | T | Bomber type | | В9 | Number bombers within the current cell | | A9 | Total targets for second wave | # 5. Sample Runs of TOOTH ``` NUMBER OF BOMBER CELLS(TYPES 1 TO 4)?? 15,10,15,10 NUMBER INTERCICELL AND PASSES, 1ST AND 2ND WAVE?? 3,3,300,3 NEW PROBABILITIES ARRAY (YES-1,NO-2)?? 1 PASS 1 1ST WAVE P(K) VS EACH BOMBER TYPE?? .7..5..7..5 PASS 2 1ST WAVE P(K) VS EACH BOMBER TYPE?? .6..4..6..4 PASS 3 1ST WAVE P(K) VS EACH BOMBER TYPE?? .6..4..6.0 2ND WAVE P(K) VS EACH ROMBER TYPE?? .6..4.6..4 PASS 1 2ND WAVE P(K) VS EACH BOMBER TYPE?? .5,.3,.5,.3 PASS 2 2ND WAVE P(K) VS EACH BOMBER TYPE?? .5..3,.5.0 PASS 3 P(K) VS ASM-S, 1ST TYPE, 2ND TYPE?? .3, .1 ASM LAUNCH RELIBILITY -1ST TYPE, 2ND TYPE?? .8.8 LOGP SIZE?? 100 TOTAL ATTACK SIZE BOMBERS 268.14 ASM-S 33.61 ATTACK SIZE-BY BOMBER TYPE 54.15 53.79 81.29 78.91 BOMBERS SURVIVING FIRST WAVE 19.6 23.47 18.08 31.31 90MBERS SURVIVING SECOND WAVE 8.00000E+05 S.88 6.55 •18 ASM-S LAUNCHED-9Y BOMBER TYPE 15.27 18.34 ASM-S SURVIVING 1.27 11.37 END OF GAME? (YES-1)? O NUMBER OF ROMPER CELLS(TYPES 1 TO 4)77 15,10,15,10 NUMBER INTERCICELL AND PASSES, IST AND WAVETT 3,1,100.3 NEW PROPABILITIES ARRAY (YES-1,NO-2)?? 2 LOOP SIZE?? 100 TOTAL ATTACK SIZE BOMBERS 274.92 ASM-S 76.15 ATTACK SIZE-BY BOMBER TYPE 85 * 85 55.17 83.44 53.49 BOMBERS SURVIVING FIRST WAVE 54.37 41.74 54.BB 39.9 ADMAERS SURVIVING SECOND WAVE 44-17 35.97 44.81 33.22 ASM-S LAUNCHED-BY BOMBER TYPE 43.14 33.01 ASM-S SURVIVING 37.86 31.11 END OF SAME? (YES-1)? O ``` ``` NUMBER OF BUMBER CELLS(TYPES 1 TO 4)?? 15,10,15,10 NUMBER INTERCICELL AND PASSES, ISI AND 2ND WAVE?? 3,1,100,1 NEW PROBABILITIES ARRAY (YES-1, NO-2)?? 2 LUUP $12E?? 100 TOTAL ATTACK SIZE EUMBERS 275.36 ASM-S 75.31 ATTACK SIZE-BY BUMBER TYPE 54.58 83.56 88.61 54.67 BOMBERS SURVIVING FIRST WAVE 40.94 54.97 41.05 BUNEERS SURVIVING SECUND WAVE 44.14 34.27 45.31 ASM-S LAUNCHED-BY BOMBER TYPE 42.95 32.36 ASM-S SURVIVING 37.82 30.64 END OF GAME? (YES-1)? O NUMBER OF BUMBER CELLSCIPPES 1 TJ 4)?? 15,10,15,10 NUMBER INTERCACELL AND PASSES, 157 AND PAD RAVERR 1,3,100,3 NEW PROBABILITIES AFRAY (YES-1, NO-2)?? P LOOF SIZE?? 100 TOTAL ATTACK SIZE NUMBERS 279.06 ASX-S 78.7 ATTACK SIZE-EY DUMBER TYPE 55.91 84.57 55.97 62.61 EDMEERS SURVIVING FIRST NAVE 55.42 43.84 57 . 44 47.26 HUMBERS SURVIVING SECOND NAVE 45.66 37.19 47 . 14 41.13 ASK-S LAUNCHEU-BY FJEBER TYPE 44.U1 34.69 ASM-5 SURVIVING 39.04 38.99 END OF GAMPY (YES-1)? C MINNER OF HOMEER CELLSCITTES 1 13 A) 27 15,10,15,10 NUMBER INTERCYCELL AND PASSES. IST AND PAR KALERY 1.1.100.1 NEW PROPUBLICITES WHAMAY (AFE-1909-6)35 5 LOUP SIZE?? TUC TUTAL ATTACK SIZE BUNEERS 274.54 ASM-5 46.0M MITACK SIZE-BY HUNDER TYPE 54.18 63.13 82.22 55-61 HUMBLES SUNVIVIAL PIRST WAVE 49.27 72.67 119.1 71.07 DUMBERS SURVIVING SECURE WAVE 61.26 42.55 62.66 42.84 ASM-S LALWONFO-FY MINERAL TYFE 56.44 39.04 ASK-S SURVIVING 52.05 37.4 END OF CARE? (YES-1)? 1 ``` # 6. File Input Subroutine (TOOP) Many Control of the C data is put on a file (in whatever system is used), and then the runs are made TOOP can be merged with TOOFH to facilitate input of many excursions. (NOTE: in sequence without requiring continuous operator intervention. statements are not compiled.) REM "NUMBER INTERC/CELL AND PASSES, 1ST AND 2ND WAVE?" REM "PASS"II" IST WAVE P(K) VS EACH BOMBER TYPE?" REM "PASS"II" ZND WAVE P(K) US EACH BOMBER TYPE?" REM "ASM LAUNCH RELIBILITY - 1ST TYPE, END TYPE?" 1000 REM "NUMBER OF BAMBER CELLS(TYPES 1 TO 4)?" REM "NEW PROBABILITIES ARRAY (YES-1, NO-2)?" REM "P(K) VS ASM-SJIST TYPE, 2ND TYPE?" READ 61. L(1,1), L(2,1), L(3,1), L(4,1) READ 01. K(1.1).K(2.1).K(3.1).K(4.1) READ #1, C(1), C(2), C(3), C(4) REM "END OF GAME? (YES-1)"; READ #15 11,P1,12,P2 REM "LOOP SIZE?" READ 615 K35K4 READ #1. R3.R4 READ 61, Y 1020 2030 040 0501 0801 060 1120 130 1150 1160 1190 1200 1300 ### V. EPILOGUE The three models described in this Note have been in use at ANSER for a number of years in many projects. Their results have proved to be comparable with those of large-scale simulations and expected-value models, even though the large-scale simulations show much more detail and the expected-value models less detail. The three models are economical. Typical runs cost only a few dollars. Many excursions have been run for comparisons of interceptor missiles and fire control systems. The keys to the results lie in the homework. Essentially, these programs relieve the analyst of the bookkeeping associated with a small war game and give him quick feedback on variations of the input parameters. There have been many modifications. The models, being simple and short, allow room for imagination and variation. # PRIMARY DISTRIBUTION LIST FOR DDN 73-2 | Organization | Number of Copies | |------------------|------------------| | AF/RDQL | 1 | | AF/RDQS | 1 | | AF/RDQSD | 5 | | | | | AF/SA | 1 | | AF/SAMI | 1 | | AF/SAS | 1 | | | | | AF/INA | 1 | | | | | ADC/XPA | 1 | | ADC/DOA | 1 | | | | | AFSC/XRT | 1 | | | | | ASD | 1 | | | | | AUL/LSE | 1 | | | • | | OSD (DDR&E) | 1 | | ODDPASE | 1 | | *** # | • | | IDA | 1 | | NITRE | 1 | | ALTRO | . | | RAND | 2 | | Washington, D.C. | & | | Santa Monica, CA | | | Santa Ronita, CA | | | DDC | 3 | | ₩. Ph. A. | 2 | | ANSER | | | Library | 5 | | Reserve Stock | 10 | | Master Copy (1) | •• | | UNCLASSIFIED | | | | | |---|---|------------------------------------|--|--| | Security Classification | | | | | | Security classification of title, body of abstract and indexing | ROL DATA - R & D | be overall report is classified; | | | | Corporate author) | 2a. E.F. PORT | SECURITY CLASSIFICATION | | | | Analytic Services Inc. (ANSER) | | UNCLASSIFIED | | | | Falls Church, Virginia 22041 | sh. GROUP | | | | | F REPORT TITLE | | | | | | QUICK EVALUATION COMPUTER MODELS FOR AIR DEFENSE | | | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | Defense Division Note DDN 73-2 | | | | | | 5 Actions (First name, middle initial, last name) | | | | | | Victor V. Gogolak | | | | | | 3 REPORT DATE | 78. TOTAL NO. OF PAGES | 7b. NO OF REFS | | | | May 1973 | 51 | <u> </u> | | | | HU. CONTHACT OR GRANT NO. | | | | | | F44620-69-C-0014 | DDN 73-2 | | | | | h. PROJECT NO | | | | | | · · · · · · · · · · · · · · · · · · · | SA OTHER REPORT NO(S) (Any | other numbers that may be assigned | | | | | this report) | mer manages mar mer or proriging | | | | d. | | • | | | | 10 DISTRIBUTION STATEMENT Distribution limit | ed to U.S. Govern | ment agencies only. | | | | test and evaluation; May 1973. Other requests for this document | | | | | | must be referred to Hq. USAF (AF/RDQSD). | | | | | | 11 SUPPLEMENTARY NOTES | Directorate of | | | | | | Directorate of Operational Require ments and Development Plans, | | | | | | Hq. USAF | | | | | In APSIMACT | | | | | | This Note discusses three time-sharing computer programs which are | | | | | | quick tools for air defense engagement analysis. The programs are | | | | | | based on a Monte Carlo method. The model MONTYX evaluates air defense | | | | | | interceptor configurations by dete | | | | | This Note discusses three time-sharing computer programs which are quick tools for air defense engagement analysis. The programs are based on a Monte Carlo method. The model MONTYX evaluates air defense interceptor configurations by determining their effectiveness against a bomber cell in the terminal phase of an intercept. The model DLMNTY expands the capability of MONTYX to a situation where two bomber types are contained within the bomber cell. The results are bomber probabilities of survival for various interceptor to bomber ratios. The model TOOTH involves the penetration by four types of bombers—two carrying gravity weapons and two carrying standoff weapons. The defense is provided by two types of interceptors in two waves. In the first wave, only raid count by cell is provided. The second wave assumes that a bomber count has been made and standoff weapons have been launched. The results indicate the numbers of bombers of each type surviving each wave of defense as well as the number of standoff weapons launched and those which survive the second wave of defense. Security Classification LINK B LINK C -INK A KEY WORDS ROLE ROLE ROLE